AFRL-AFOSR-VA-TR-2017-0018 Mixed-Integer Nonconvex Quadratic Optimization Relaxations and Performance Analysis Zhi-Quan Luo REGENTS OF THE UNIVERSITY OF MINNESOTA MINNEAPOLIS 200 OAK ST SE MINNEAPOLIS, MN 55455-2009 01/21/2017 Final Report **DISTRIBUTION A: Distribution approved for public release.** Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/RTA2 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1 PEPOPT DAT | F (DD-MM-VVVV | 2. REPORT | T TVDE | | | 3. DATES COVERED (From - To) | | | | |--|--------------------|---------------|---------------------|-------------|--------------------------|----------------------------------|--|--|--| | | | | | | 14-06-2012 to 14-06-2015 | | | | | | | 1 | | | | | | | | | | 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER | | | | | | | | | | | | | uadratic Opti | mization Relaxation | s and | | | | | | | Performance | Analysis | | | | 5b. G | RANT NUMBER | . D | PROGRAM ELEMENT NUMBER | | | | | | | | | | 5C. Pi | ROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | 5d. Pl | 5d. PROJECT NUMBER | | | | | Zhi-Quan Luc |) | | | | | | | | | | | | | | | 5e T/ | 5e. TASK NUMBER | | | | | | | | | | 00. 17 | SE. TASK NOWIDER | 5f. W | ORK UNIT NUMBER | | | | | | | | | | | | | | | | 7. PERFORMIN | G ORGANIZATIOI | NAME(S) AND | ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | University of I | | () | , , | | | REPORT NUMBER | | | | | • | rojects Adminis | tration | | | | | | | | | 200 Oak Stre | | | | | | | | | | | Minneapolis, | MN 55455 | | | | | | | | | | | | GENCY NAME | (S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | Air Force Office | e of Scientific Re | search | | | | | | | | | 875 North Ran | dolph Street | | | | | | | | | | Suite 325, Roo | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | Arlington VA, 22203 | | | | NUMBER(S) | | | | | | | | | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | DISTRIBUTION A: Distribution approved for public release. | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | | | | | | | | | | | The project addresses a fundamental question regarding the mixed integer quadratic programs (MIQP): how to find a | | | | | | | | | | | provably high quality approximate solution efficiently? Given the nonconvex nature of the problem, two relaxation | | | | | | | | | | | approaches are considered: one is based on convex semidefinite relaxation (SDR), while the other is based on quasi- | | | | | | | | | | | convex relaxations. For SDR, a new probabilistic rounding procedure is proposed to account for both the binary and | | | | | | | | | | | continuous variables. The performance of this rounding procedure is shown to deliver a constant factor approximation ratio | | | | | | | | | | | for a class of the mixed integer quadratic optimization problems. | | | | | | | | | | | 15. SUBJECT TERMS | 16. SECURITY | CLASSIFICATION | OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME | OF RESPONSIBLE PERSON | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | | | | | | | | | | | I AGES | 19b. TFI FF | PHONE NUMBER (Include area code) | | | | | | | | | | | model and dodo) | | | | | | | | | | | | | | | #### **INSTRUCTIONS FOR COMPLETING SF 298** - **1. REPORT DATE.** Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-06-1998; xx-xx-1998. - **2. REPORT TYPE.** State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc. - **3. DATE COVERED.** Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998. - **4. TITLE.** Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses. - **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33315-86-C-5169. - **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report. e.g. AFOSR-82-1234. - **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A. - **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112. - **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105. - **6. AUTHOR(S).** Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr. - 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory. - **8. PERFORMING ORGANIZATION REPORT NUMBER.** Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2. - **9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES).** Enter the name and address of the organization(s) financially responsible for and monitoring the work. - **10. SPONSOR/MONITOR'S ACRONYM(S).** Enter, if available, e.g. BRL, ARDEC, NADC. - **11. SPONSOR/MONITOR'S REPORT NUMBER(S).** Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215. - **12. DISTRIBUTION/AVAILABILITY STATEMENT.**Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information. - **13. SUPPLEMENTARY NOTES.** Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc. - **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information. - **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report. - **16. SECURITY CLASSIFICATION.** Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page. - 17. LIMITATION OF ABSTRACT. This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited. ### **AFOSR Final Report** September 2015 # Mixed-Integer Nonconvex Quadratic Optimization Relaxations and Performance Analysis Zhi-Quan Luo Dept. of Electrical and Computer Engineering University of Minnesota Minneapolis, MN 55455 ## Contents | Ta | able | of Contents | ii | |----|------|---|----| | 1 | List | of illustrations | 1 | | 2 | Sta | tement of the problem studied | 1 | | 3 | Sun | nmary of the most important results | 3 | | | 3.1 | Semidefinite approximation for mixed binary quadratically constrained quadratic programs | 3 | | | 3.2 | Joint User Grouping and Linear Virtual Beamforming: Complexity, Algorithms and Approximation Bounds | 5 | | 4 | List | of Publications Supported by this Project | 5 | ### 1 List of illustrations - Page 4: Table 1. Mean squared error versus iteration number; - Page 4: Table 2. Mean squared error versus communication energy; - Page 5: Figure 1. Approximation ratios of the semidefinite approximation method; - Page 5: Figure 2. Optimized receive SNR. ## 2 Statement of the problem studied This project considers a class of nonconvex quadratic optimization problems involving both integer and continuous variables. These nonconvex optimization problems are strongly motivated by applications in optimal motion planning, resource management of unmanned or micro aerial vehicles (UAV/MAVs) for joint target estimation and tracking, where collision avoidance and the mean squared estimation error minimization naturally lead to nonconvex quadratic constraints and a quadratic objective function. The integer variables arise due to assignment of UAV/MAVs to targets. This project also considers other applications and extensions of mixed integer quadratic optimization problem which include cardinality constrained quadratic programs (QP) and the low rank matrix completion problems. The project addresses a fundamental question regarding the mixed integer quadratic programs (MIQP): how to find a provably high quality approximate solution efficiently? Given the nonconvex nature of the problem, two relaxation approaches are considered: one is based on convex semidefinite relaxation (SDR), while the other is based on quasi-convex relaxations. For SDR, a new probabilistic rounding procedure is proposed to account for both the binary and continuous variables. The performance of this rounding procedure will be analyzed in order to determine when the corresponding SDR can deliver a constant factor approximation ratio for the mixed integer nonconvex QPs. In contrast to the classical mixed integer nonlinear programming approaches, no convexity is assumed for the subproblem when some integer variables are fixed. The following theoretic aspects of the mixed quadratic optimization problem have been studied. • The focus of our study is on the approximation bounds of the SDP relaxation for both problems. The minimization model. Consider the following MBQCQP problem: $$\min_{\mathbf{w} \in \mathbb{F}^{N}, \boldsymbol{\beta}} \|\mathbf{w}\|^{2}$$ s.t. $$\mathbf{w}^{H} \mathbf{H}_{i} \mathbf{w} \geq \beta_{i} \cdot 1 + (1 - \beta_{i}) \cdot \epsilon, \ i \in \mathcal{M}$$ $$\sum_{i \in \mathcal{M}} \beta_{i} \geq Q,$$ $$\beta_{i} \in \{0, 1\}, \ i \in \mathcal{M}$$ (2.1) where \mathbb{F} is either the field of real numbers \mathbb{R} or the field of complex numbers \mathbb{C} , $\mathcal{M} = \{1, \cdots, M\}$, $\boldsymbol{\beta} = (\beta_1, \cdots, \beta_M)^T$, \mathbf{H}_i $(i = 1, \cdots, M)$ are $N \times N$ real symmetric or complex Hermitian positive semidefinite matrices, $\|\cdot\|$ denotes the Euclidean norm in \mathbb{F}^N , M and Q are given integers satisfying $1 \leq Q \leq M$, and ϵ is a given parameter satisfying $0 \leq \epsilon \leq 1$. Throughout, we use the superscript H to denote the complex Hermitian transpose. Notice that the problem (2.1) can be easily solved either when N = 1 or M = 1, by solving a maximum eigenvalue problem. Hence, we shall assume that $N \geq 2$ and $M \geq 2$ in the rest of the paper. We note that problem (2.1) is in general NP-hard, due to the fact that one of its special cases with Q = M is NP-hard. The maximization model. Another interesting case of the MBQCQP problem takes the maximization form as follows: $$\max_{\mathbf{w} \in \mathbb{F}^{n}, \boldsymbol{\beta}} \|\mathbf{w}\|^{2}$$ s.t. $$\mathbf{w}^{H} \mathbf{H}_{i} \mathbf{w} \leq \beta_{i} \cdot \epsilon + (1 - \beta_{i}) \cdot 1, \ i \in \mathcal{M}$$ $$\sum_{i \in \mathcal{M}} \beta_{i} \geq Q, \quad \beta_{i} \in \{0, 1\}, \ i \in \mathcal{M}$$ (2.2) where $0 \le \epsilon \le 1$ and $1 \le Q \le M$. The above MBQCQP problem (2.2) arises naturally in the interference suppression problem in radar or wireless communication. Here, the interference suppression is captured by the constraints (2.2), in which the constants ϵ and 1 represent two distinctive suppression levels. The optimization problem becomes the one that maximizes the gain of the antenna array while suppressive undesirable interferences. For these nonconvex mixed integer QPs, we propose Semidefinite relaxation approaches to solve these problems and analyse their approximation performance. • In another related work, we study the problem of optimally partitioning the transmit nodes into cooperation groups of a wireless system, while at the same time designing their cooperation strategies. We focus on two related network settings in which either multiple nodes cooperatively transmit to a receiver, or a single node transmits to the receiver with the help of a set of cooperative relays. In both cases, the cooperative nodes are allowed to form a virtual antenna system, and they can jointly design the virtual transmit beamformers. More specifically, our objective is to find a subset of cooperative nodes (with given cardinality) and their joint linear beamformers so that the system performance measured by the receive signal to noise ratio (SNR) is maximized. We formulate the problem as a cardinality constrained quadratic program and study its computational complexity. Furthermore, we develop novel semi-definite relaxation (SDR) algorithms for this mixed integer quadratic program and prove that they have a guaranteed approximation performance in terms of the gap to global optimality, regardless of channel realization. Compared to the existing SDR algorithms and their analysis which focus on quadratic problems with continuous variables, our work deals with mixed-integer cardinality constrained quadratic optimization problems and therefore has a significantly broader scope. These results provide not only useful insights on the semidefinite relaxation strategy for the mixed integer quadratic optimization but also simple resource allocation and user-base station association algorithms that are practically implementable in a large scale military MIMO communication system. ## 3 Summary of the most important results Significant progress has been made on several fronts: ## 3.1 Semidefinite approximation for mixed binary quadratically constrained quadratic programs Motivated by applications in wireless communications, this work develops semidefinite programming (SDP) relaxation techniques for some mixed binary quadratically constrained quadratic programs (MBQCQP) and analyzes their approximation performance. We consider both a minimization and a maximization model of this problem. For the minimization model, the objective is to find a minimum norm vector in N-dimensional real or complex Euclidean space, such that M concave quadratic constraints and a cardinality constraint are satisfied with both binary and continuous variables. By employing a special randomized rounding procedure, we show that the ratio between the norm of the optimal solution of the minimization model and its SDP relaxation is upper bounded by $\mathcal{O}(Q^2(M-Q+1)+M^2)$ (resp. $\mathcal{O}(Q^2(M-Q+1))$) in the real case and by $\mathcal{O}(M(M-Q+1))$ (resp. $\mathcal{O}(Q(M-Q+1))$) in the complex case when the given parameter ϵ satisfies $0 < \epsilon < 1$ (resp. when $\epsilon = 0$). For the maximization model, the goal is to find a maximum norm vector subject to a set of quadratic constraints and a cardinality constraint with both binary and continuous variables. We show that in this case the approximation ratio is bounded from below by $\mathcal{O}(\epsilon/\ln(M))$ for both the real and the complex cases. Moreover, this ratio is tight up to a constant factor in general case. Table 1 shows the average ratio (mean) of $v_{\text{UBQP}}^{\text{min}}/v_{\text{SDP}}^{\text{min}}$ over 300 independent realizations of i.i.d. real-valued Gaussian \mathbf{h}_i , $(i=1,\cdots,M)$ for several combinations of M, Q and N. The maximum value (max) and the standard deviation (Std) of $v_{\text{UBQP}}^{\text{min}}/v_{\text{SDP}}^{\text{min}}$ over 300 independent realizations are also shown in Table 1. Table 2 shows the corresponding average value, maximum value and the standard deviation of $v_{\text{UBQP}}^{\text{min}}/v_{\text{SDP}}^{\text{min}}$ for $\mathbb{F} = \mathbb{C}$. These results are significantly better than what is predicted by the worst-case analysis. In all test examples, the average values of $v_{\text{UBQP}}^{\text{min}}/v_{\text{SDP}}^{\text{min}}$ are lower than 4 (resp. lower than 3) when $\mathbb{F} = \mathbb{R}$ (resp. when $\mathbb{F} = \mathbb{C}$). **Table 1.** Mean and standard deviation of the approximation ratio over 300 independent realizations of real Gaussian i.i.d. \mathbf{h}_i $(i=1,\cdots,M)$, when $\mathbb{F}=\mathbb{R}$. | M | Q | N=4 | | | N = 8 | | | |--------|----------|--------|--------|--------|--------|--------|--------| | IVI | Q | max | mean | Std | max | mean | Std | | | Q = M/4 | 3.7394 | 2.0348 | 0.2266 | 4.3387 | 2.0392 | 0.2948 | | M = 8 | Q = M/2 | 3.9420 | 1.7972 | 0.1828 | 3.5232 | 1.7378 | 0.1475 | | | Q = 3M/4 | 4.6973 | 1.7863 | 0.3921 | 4.5721 | 1.8130 | 0.3428 | | | Q = M/4 | 4.9450 | 2.2191 | 0.2451 | 3.9625 | 2.1710 | 0.2304 | | M = 12 | Q = M/2 | 5.8068 | 2.0639 | 0.4564 | 4.3483 | 2.0204 | 0.3241 | | | Q = 3M/4 | 7.7829 | 2.5970 | 1.3075 | 9.7150 | 2.8277 | 1.9578 | | | Q = M/4 | 4.2703 | 2.2977 | 0.2410 | 4.2980 | 2.2117 | 0.1972 | | M = 16 | Q = M/2 | 7.3115 | 2.4463 | 0.9348 | 7.8240 | 2.4166 | 1.1345 | | | Q = 3M/4 | 10.715 | 3.2272 | 2.3823 | 10.621 | 3.7786 | 2.8760 | **Table 2.** Mean and standard deviation of upper bound ratio over 300 independent realizations of real Gaussian i.i.d. \mathbf{h}_i $(i=1,\cdots,M)$, when $\mathbb{F}=\mathbb{C}$. | M | Q | N = 4 | | | N = 8 | | | |--------|----------|--------|--------|--------|--------|--------|--------| | IVI | | max | mean | Std | max | mean | Std | | | Q = M/4 | 4.8049 | 2.3720 | 0.2790 | 4.3579 | 2.4239 | 0.2757 | | M = 8 | Q = M/2 | 3.7344 | 1.9308 | 0.1443 | 3.4477 | 1.9243 | 0.1477 | | | Q = 3M/4 | 2.7549 | 1.5812 | 0.0769 | 2.4477 | 1.5860 | 0.0818 | | M = 12 | Q = M/4 | 4.0557 | 2.4986 | 0.1938 | 3.7851 | 2.4657 | 0.1998 | | | Q = M/2 | 3.2911 | 2.0301 | 0.1483 | 3.2867 | 2.0567 | 0.1190 | | | Q = 3M/4 | 2.6007 | 1.6451 | 0.0800 | 3.1609 | 1.6693 | 0.0860 | | M = 16 | Q = M/4 | 3.8170 | 2.5778 | 0.1647 | 4.2616 | 2.5852 | 0.1757 | | | Q = M/2 | 3.6268 | 2.0908 | 0.0932 | 3.7761 | 2.0729 | 0.1065 | | | Q = 3M/4 | 2.9218 | 1.8024 | 0.1044 | 3.6056 | 1.8344 | 0.1432 | ## 3.2 Joint User Grouping and Linear Virtual Beamforming: Complexity, Algorithms and Approximation Bounds In a wireless system with a large number of distributed nodes, the quality of communication can be greatly improved by pooling the nodes to perform joint transmission/reception. In this work, we consider the problem of optimally selecting a subset of nodes from potentially a large number of candidates to form a virtual multi-antenna system, while at the same time designing their joint linear transmission strategies. We focus on two specific application scenarios: 1) multiple single antenna transmitters cooperatively transmit to a receiver; 2) a single transmitter transmits to a receiver with the help of a number of cooperative relays. We formulate the joint node selection and beamforming problems as cardinality constrained optimization problems with both discrete variables (used for selecting cooperative nodes) and continuous variables (used for designing beamformers). For each application scenario, we first characterize the computational complexity of the joint optimization problem, and then propose novel semi-definite relaxation (SDR) techniques to obtain approximate solutions. We show that the new SDR algorithms have a guaranteed approximation performance in terms of the gap to global optimality, regardless of channel realizations. The effectiveness of the proposed algorithms is demonstrated via numerical experiments. In Fig. 1–2 we plot the performance of the proposed relaxation algorithms for different sizes of the network. For a given network size, we choose Q=10 and let N=5. For each network (Q,M) pair, the algorithm is run for 500 independent realizations of the network. We again plot the maximum, the minimum and the averaged approximation ratios achieved among those 500 realizations. We see that the proposed algorithm achieves very low worst-case approximation ratio, which suggests that high SNR performance is obtained for almost all Monte Carlo runs. **Figure 1.** Approximation ratio for admission control with different network sizes. $M \in [10, 20, 30, 40, 50, 60, 70], Q = 10, P = -10 \text{dBW}, N = 5.$ **Figure 2.** Receive SNR for admission control with different network sizes. $M \in [10, 20, 30, 40, 50, 60, 70], Q = 10, P = -10 dBW, <math>N = 5$. ## 4 List of Publications Supported by this Project #### (I) Papers published or accepted for publication in peer-reviewed journals (1) "Joint User Grouping and Linear Virtual Beamforming: Complexity, Algorithms and Approximation Bounds" - Authors: Hong, M., Xu, Z., Razaviyayn, M. and Luo, Z.-Q. - IEEE Journal on Selected Areas in Communications Special Issue on Virtual MIMO, Vol. 30, pp. 2013–2027, 2013. - (2) "Semidefinite Approximation for Mixed Binary Quadratically Constrained Quadratic Programs" - Authors: Xu, Z., Hong, M. and Luo, Z.-Q. - Accepted for publication in SIAM Journal on Optimization, Vol. 24, pp. 1265-1293, 2014. #### (II) Papers submitted, but not published - (1) "On the linear convergence of alternating direction method of multipliers" - Authors: Mingyi Hong and Zhi-Quan Luo - Submitted to Mathematical Programming, Series A. ## AFOSR Deliverables Submission Survey #### Response ID:7479 Data 1. #### **Report Type** Final Report #### **Primary Contact Email** Contact email if there is a problem with the report. luozq@ece.umn.edu #### **Primary Contact Phone Number** Contact phone number if there is a problem with the report 6126250242 #### Organization / Institution name University of Minnesota #### **Grant/Contract Title** The full title of the funded effort. Mixed-Integer Nonconvex Quadratic Optimization: Relaxations and Performance Analysis #### **Grant/Contract Number** AFOSR assigned control number. It must begin with "FA9550" or "F49620" or "FA2386". FA9550-12-1-0340 #### **Principal Investigator Name** The full name of the principal investigator on the grant or contract. Zhi-Quan Luo #### **Program Officer** The AFOSR Program Officer currently assigned to the award Fariba Fahroo #### **Reporting Period Start Date** 06/15/2012 #### **Reporting Period End Date** 06/15/2015 #### **Abstract** The project addresses a fundamental question regarding the mixed integer quadratic programs (MIQP): how to find a provably high quality approximate solution efficiently? Given the nonconvex nature of the problem, two relaxation approaches are considered: one is based on convex semidefinite relaxation (SDR), while the other is based on quasi-convex relaxations. For SDR, a new probabilistic rounding procedure is proposed to account for both the binary and continuous variables. The performance of this rounding procedure will be analyzed in order to determine when the corresponding SDR can deliver a constant factor approximation ratio for the mixed integer nonconvex QPs. In contrast to the classical mixed integer nonlinear programming approaches, no convexity is assumed for the subproblem when some integer variables are fixed. #### **Distribution Statement** This is block 12 on the SF298 form. Distribution A - Approved for Public Release #### **Explanation for Distribution Statement** DISTRIBUTION A: Distribution approved for public release. If this is not approved for public release, please provide a short explanation. E.g., contains proprietary information. #### SF298 Form Please attach your SF298 form. A blank SF298 can be found here. Please do not password protect or secure the PDF The maximum file size for an SF298 is 50MB. #### SF+298.pdf Upload the Report Document. File must be a PDF. Please do not password protect or secure the PDF. The maximum file size for the Report Document is 50MB. #### AFOSR finalreport.pdf Upload a Report Document, if any. The maximum file size for the Report Document is 50MB. Archival Publications (published) during reporting period: New discoveries, inventions, or patent disclosures: Do you have any discoveries, inventions, or patent disclosures to report for this period? No Please describe and include any notable dates Do you plan to pursue a claim for personal or organizational intellectual property? Changes in research objectives (if any): Change in AFOSR Program Officer, if any: Extensions granted or milestones slipped, if any: **AFOSR LRIR Number** **LRIR Title** **Reporting Period** **Laboratory Task Manager** **Program Officer** **Research Objectives** **Technical Summary** Funding Summary by Cost Category (by FY, \$K) | | Starting FY | FY+1 | FY+2 | |----------------------|-------------|------|------| | Salary | | | | | Equipment/Facilities | | | | | Supplies | | | | | Total | | | | **Report Document** **Report Document - Text Analysis** **Report Document - Text Analysis** **Appendix Documents** #### 2. Thank You #### E-mail user Jan 12, 2017 09:38:42 Success: Email Sent to: luozq@ece.umn.edu